Rhode Island Potential Study An Introduction Presented By: Sam Ross, Optimal Energy, Inc. Date: November 15, 2018 #### Introduction - Next EE three-year plan developed in 2020 - EE targets need PUC approval in early 2020 - How are targets set? - Energy efficiency potential studies - Other sources & analysis - Update RI potential - Last potential study completed in 2010 # Why a Potential Study? - Quantify potential future energy efficiency savings - Consider cost-effectiveness - Account for realistic energy efficiency program and policy implementation - Evaluate efficiency relative to supply side resources - Formulate high-level program design, including savings targets and timelines #### How are Potential Studies Used? - Set attainable savings targets - Quantify efficiency resources for system planning - Determine funding levels for energy efficiency programs - Design programs to achieve long-term potential - Reassess opportunities as economic conditions change - Account for changes in efficiency technologies ### Potential Study Scenarios # Rhode Island Potential Study Last Rhode Island study completed in 2010 Results will inform 2020 three-year planning cycle covering 2021-2023 - Update view of Rhode Island's efficiency market - Market transformations (e.g. Lighting) - Shifts in energy efficiency potential for existing technologies - Opportunities for emerging technologies #### **Team** - Potential Study Manager - EERMC Consultant Team - Policy Support and RFP Issuance - Office of Energy Resources - Potential Study Implementation - EERMC-selected contractor (TBD) - Data Collection and Support - National Grid - Advisory Committee - OER, the DPUC, NGrid, and others # High-Level Study Scope | Scope | Details | |----------------------------------|---| | Time Period | 2021 through 2026 | | Geography | All of Rhode Island (3 Utility Territories) | | Covered Fuels | - Electricity- Natural Gas- Delivered Fuels | | Areas of Focus
Technologies | Energy Efficiency Demand Response Heating Electrification Lighting Combined Heat & Power (CHP) Emerging Technologies | | Potential Study Scenarios | - Technical - Maximum Achievable
- Economic - Program Achievable | ### **Draft** Timeline | Dates | Key Events | |----------------|--| | Jan – Feb 2019 | Scope of Work and RFP developed | | April 2019 | RFP Issued | | June 2019 | RFP Response Deadline | | July 2019 | RFP Contractor Selected | | Aug – Nov 2019 | Core analysis of potential study conducted | | Dec 2019 | Interim results prepared for review, ready to inform three-year planning cycle | | Mar 2020 | Final report delivered, final results ready to inform annual planning cycle | # Next Steps - EERMC Meeting on December 13, 2018 - Presentation with draft Rhode Island study details - Vote on 2019 budget for Energy Efficiency Potential Study - Consultant team continues refining process and scope in coordination with key stakeholders - Discuss potential study at December Collaborative meeting